MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | |---|---|--| | REPORT DOCUMENTATION PAGE | RËAD INSTRUCTIONS
BEFORE COMPLETING FORM | | | ARO 15596.15-MA ARO 18204.17-MA ARO 18596.15-MA ARO 18204.17-MA | 3. RECIPIENT'S CATALOG NUMBER N/A | | | 4. TITLE (and Subsists) Nonlinear Regression with Emphasis on Spline Methods | 5. TYPE OF REPORT & PERIOD COVERED Final Report July 1, 1975 - June 30, 1984 6. PERFORMING ORG. REPORT NUMBER | | | Антноя(s) Charles K. Chui | DAHCO4-75-G-0186 DAAG29-78-G0097 DAAG29-81-K-0133 | | | PERFORMING ORGANIZATION NAME AND ADDRESS Department of Mathematics Texas A&M University College Station, Texas 77843 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | U. S. Army Research Office The Mulling Post Office Box 12211 Research Triangle Park NC 27709 | 12. REPORT DATE August 2, 1984 13. NUMBER OF PAGES 20 pages | | | MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | Unclassified | | | 16 DISTRIBUTION STATEMENT (of this Person) | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) NA SUPPLEMENTARY NOTES The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. KEY WORDS (Continue on reverse side if necessary and identify by block number) Nonlinear Regression, splines, digital filters, approximation theory, infinite matrices, best local approximation, multivariate splines, bivariate B-splines 20. ABSTRACT (Continue on reverse side if necessary and identify by block number)) Spline functions with variable knots have been very useful in nonlinear regression and approximation. For example, shape-preserved curve fitting can be adjusted to give optimal degree of approximation, and uniqueness, computational methods etc. have also been studied. To further investigate the local behavior of best approximants, the idea of best local approximation was introduced. This relates the original problem to three important areas of research, namely: Padé approximants, recursive digital filter DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### 20. (continued) realization, and certain minimax approximation problems. In order to give meaningful investigation into these areas, techniques from Functional Analysis and Operator Theory have been used, and related but quite general results on Approximation Theory have also been found. In studying multivariable regression, it was noted that tensor-product splines have very limited applications. Hence, basic theory and results concerning dimensions, bases, B-splines, interpolation, etc. on bivariate, and sometimes multivariate, non-tensor product splines have been obtained. UNCLASSIFIED ALO 13069.12-MA ALO 15596.15-MA ALO 18204.17-MA Nonlinear Regression With Emphasis on Spline Mehods FINAL REPORT bу CHARLES K. CHUI (in cooperation with P. W. Smith and J. D. Ward) Aug. 2, 1984 Grant and Contract Numbers DAHC04-75-G0186 DAAG 29-78-G-0097 DAAG 29-81-K-0133 Texas A&M University Approved for Public Release Distribution Unlimited The view, opinions and/or findings contained in this report are those of the authors and should not be construed as an official department of the Army position, policy, or decision, unless so designated by other documentation. ## TABLE OF CONTENTS | | | | pages | |------|--------------------------------------|---|-------| | ı. | | t of manuscripts submitted or published under sponsorship | 1-4 | | ıı. | Par | ticipating scientific personnel | 5 | | III. | . Brief outline of research findings | | | | | 1. | Splines in nonlinear regression and approximation | 6-8 | | | 2. | Best local approximation, Padé approximation, and digital filters | 8-10 | | | 3. | Applications of Functional Analysis and Operator Theory | 10-11 | | | 4. | General Approximation Theory | 12 | | | 5. | Development of Multivariate Splines | 13-15 | | | References | | 16-17 | - List of manuscripts submitted or published under ARO sponsorship. - 1976 [1] C. K. Chui, P. W. Smith, and J. D. Ward, On uniqueness of piecewise polynomial approximation. 21st Conf. of Army Math., Vol. 76-I (1976), pp. 141-147. - [2] C. K. Chui, Recent results on Padé approximants and related problems, in Approximation Theory II, Academic Press, New York, 1976, pp. 79-118. - [3] C. K. Chui, P. W. Smith, and J. D. Ward, On the range of certain locally determined spline projections. Proc. Conference on Approximation Theory, Bonn, 1976, Springer-Verlag, Lecture Notes #556, pp. 122-135. - [4] P. W. Smith, Nonlinear spline regression on mini-computers, 1976 Army Conference on Num. Analysis. - 1977 [1] C. K. Chui, P. W. Smith, and J. D. Ward, On the smoothness of best L₂ approximants from nonlinear spline manifolds. Mathematics of Computation Vol. 31 (1977), pp. 17-23. - [2] I. Borosh and C. K. Chui, Best uniform approximation from a collection of subspaces. Math. Zeitschrift, Vol. 156 (1977), pp. 13-18. - [3] C. K. Chui, P. W. Smith and L. U. Su, A minimization problem related to Padé synthesis of recursive digital filters. Padé and Rational Approximation, Eds. E. B. Saff and R. Varga, Academic Press, N.Y. 1977, pp. 247-256. - [4] D. L. Barrow, C. K. Chui, P. W. Smith and J. D. Ward, Unicity of best L₂ approximation by second order splines with variable knots. Bull. Amer. Math. Soc., Vol. 83 (1977), pp. 1049-1050 - [5] C. K. Chui, P. W. Smith, and J. Chow, Best L₂ approximation from nonlinear spline manifolds I. Unicity results. 22nd Conf. Army Math., Vol. 77-3 (1977), p. 353-360. - [6] C. K. Chui, P. W. Smith, and J. D. Ward, Best L₂ approximation from nonlinear spline manifolds II. Application to quadrature formula. 22nd Conf. Army Math., Vol. 77-3, (1977), pp. 361-366. - 1978 [1] C. K. Chui, P. W. Smith, and J. D. Ward, Best L₂ local approximation. J. Approximation Theory, Vol. 22 (1978), pp. 254-261. - [2] I. Borosh, C. K. Chui, and P. W. Smith, On approximation of x¹ by incomplete polynomials, J. Approximation Theory, Vol. 24 (1978), pp. 201-203. - [3] C. K. Chui, P. W. Smith, and J. D. Ward, Comparing digital filters which produce derivative approximations, 23rd Conf. Army Math., Vol. 78-3 (1978), pp. 111-117. - [4] D. L. Barrow, C. K. Chui, P. W. Smith, and J. D. Ward, Unicity of best mean approximation by second order splines with variable knots, Mathematics of Computation, Vol. 32 (1978), pp. 1131-1143. - [5] D. L. Barrow and P. W. Smith, Asymptotic properites of best L₂[0,1] approximation by splines with variable knots, Quart. Appl. Math. Vol. 36, (1978), 293-304. - [6] P. W. Smith, An improvement theorem for Descartes systems, Proc. A.M.S., Vol. 70 (1978), 26-30. - 1979 [1] I. Borosh and C. K. Chui, Characterization of functions by their Gauss-Chebyshev quadratures, SIAM J. on Math. Analysis, Vol. 10 (1979), pp. 532-541. - [2] C. K. Chui, P. W. Smith, and J. D. Ward, Approximation by minimum normed interpolants in the disc algebra, J. Approximation Theory, Vol. 27 (1979), pp. 291-295. - [3] P. W. Smith, One-pass curve fitting, 1979 Army Conference on Num. Analysis. - [4] D. L. Barrow and P. W. Smith, Efficient L₂ approximation by splines, Num. Math. Vol. 33 (1979), 101-114. - [5] D. L. Barrow and P. W. Smith, Asymptotic properties of optimal quadrature formulas, in Num. Integration, ed. by Hämmerlin, 1979. - 1980 [1] C. K. Chui and P. W. Smith, An application of spline approximation with variable knots to optimal estimation of the derivative, SIAM J. on Math. Analysis, Vol. 11 (1980), pp. 724-736. - [2] C. K. Chui, P. W. Smith, and J. D. Ward, Degree of L approximation by monotone splines, SIAM J. on Math. Analysis, Vol. 11 (1980), pp. 436-447. - [3] C. K. Chui, Approximation by double least-squares inverses, J. Math. Analysis and Appl., Vol. 75 (1980), pp. 149-163. - [4] C. K. Chui, P. W. Smith, and J. D. Ward, Monotone approximation by spline functions, in Quantitative Approximation, Ed. De Vore and Scherer, Academic Press, N.Y., 1980, pp. 81-98. - [5] I. Borosh and C. K. Chui, A problem of Lorentz on approximation by incomplete polynomials, in Approximation Theory III, E. W. Cheney, Editor, Academic Press, N.Y., 1980, pp. 249-254. - [6] C. K. Chui, Problems and results on best inverse approximation in Approximation Theory III, E. W. Cheney, Editor, Academic Press, N. Y., 1980, pp. 299-304. - [7] S. Riemenschneider and P. W. Smith, Approximation by discrete totally positive systems, in Approximation Theory III, E. W. Cheney, Editor, Academic Press, N.Y. 1980, 847-856. - [8] A. Sharma, S. Riemenscheinder, and P. W. Smith, Lacinary triponometric interpolation, in <u>Approixmation Theory III</u>, E. W. Cheney, Editor, Academic Press, N.Y. 1980, 741-746. - 1981 [1] R. Beatson and C. K. Chui, Best multipoint local approximation, in Functional Analysis and Approximation, Butzer, Nagy, and Gorlich, Editors, ISNM Vol. 60 (1981), 283-296. - [2] A. Cavaretta, W. Dahmen, C. A. Micchelli, and P. W. Smith, A factorization theorem for band matrics, J. Linear algebra and Appl. Vol. 39 (1981), 229-245. - [3] A. Cavaretta, W. Dahmen, C. A. Micchelli, and P. W. Smith, On the solvability of certain systems of linear difference equations, SIAM J. Math. Anal. Vol 12 (1981), 833-841. - 1982 [1] C. K. Chui, P. W. Smith, and J. D. Ward, Cholesky factorization of positive definite bi-infinite matrices, J. Num Functional Analysis and Optimization, Vol. 5 (1982), 1-20. - [2] C. K. Chui and L. L. Schumaker, On spaces of piecewise polynomials with boundary conditions I. Rectangles in ISNM, Vol. 61 (1982), 69-80. - [3] D. D. Pence and P. W. Smith, Asymptotic properties of best L_p[0,1] approximation by splines, SIAM J. Math. Anal. Vol. 13 (1982). - [4] S. Riemenschneider, A. Sharma, and P. W. Smith, Convergence at lacunary trigonometric interpolation on equidistant nodes, Acta Math. Acad. Sci. Humgaria (1982), 27-37. - [5] R. Beatson, C. K. Chui, and M. Hasson, Degree of best inverse approximation by polynomials, Illinois J. Math. Vol. 26 (1982), 173-180. - 1983 [1] C. K. Chui and R. H. Wang, Multivariate B-splines on triangulated rectangles, J. Math. Anal. & App., Vol. 92 (1983), 533-551. - [2] C. K. Chui and R. H. Wang, On smooth multivariate spline functions, Math. of Comp., Vol. 41 (1983), 131-142. - [3] C. K. Chui and R. H. Wang, Multivariate spline spaces, J. Math. Analysis and App., Vol. 94 (1983), 197-221. - [4] C. K. Chui and R. H. Wang, Bivariate cubic B-splines relative to cross-cut triangulations, Ch. Annals Math, Vol. 4 (1983), 509-523. - [5] C. K. Chui and M. Hasson, Degree of uniform approximation on disjoint intervals, Pacific J. of Math., Vol. 105 (1983), 291-297. - [6] C. K Chui, L. L. Schumaker, and R. H. Wang, On spaces of piecewise polynomials with boundary conditions II. Type 1 triangulation, CMS. Conf. Proc., Approx. Th., Vol. 3 (1983), 51-66. - [7] C. K Chui, L. L. Schumaker, and R. H. Wang, On spaces of piecewise polynomials with boundary conditions III. Type 2 triangulation, CMS Conf. Proc., Approx. Theory, Vol. 3 (1983), 67-80. - [8] C. K. Chui and Y. S. Hu, Geometric properties of certain bivariate B-splines, in Approximation Theory IV. Academic Press, N.Y. 1983, pp. 407-412. - [9] C. K. Chui and R. H. Wang, Bivariate B-splines on triangulated rectangles, in Approximation Theory IV. Academic Press, N.Y. 1983, pp. 413-418. - [10] P. W. Smith and J. D. Ward, Compression and factorization of diagonally dominant matrices, CMS Conf. Proc., Aprox. Theory, Vol. 3 (1983), 67-80. - [11] P. W. Smith, Truncation and factorization of biinfinite matrices, in Approximation Theory IV, C. K. Chui, L. L. Schumaker, and J. D. Ward, Editors, Academic Press, 1983, 257-290. - 1984 [1] C. K. Chui, Bivariate quadratic splines on crisscross triangulations. Trans. First Army Conf. on Appl. Math. and Computing, Vol. 84-1 (1984), 877-882. - [2] P. W. Smith and H. Wolkowicz, Dimensionality of biinfinite systems, J. Linear Alg. and Its Appl. Vol 57 (1984), 115-130. - [3] C. A. Micchelli, P. W. Smith, J. Swetits, and J. D. Ward, constrained $L_{\rm D}$ approximation. To appear. - [4] S. Demko, W. F. Moss, and P. W. Smith, Decay rates for inverses of band matrices, Math. Comp. To appear. - [5] P. W. Smith and J. D. Ward, Factorization of diagonally dominant operators on ℓ_1 , Ill. J. Math. To apear. - [6] C. K. Chui and R. H. Wang, On a bivariate B-spline basis, Scientia Sinica. To appear. - [7] C. K. Chui and R. H. Wang, Spaces of bivariate cubic and quartic splines on type-l triangulations, J. Math. Anal. and Appl. To appear. - [8] C. K. Chui and R. H. Wang, Concerning C B-splines on triangulations of non-uniform rectangular partitions, J. Approx. Theory and Its Applications. To appear. - [9] C. K. Chui and X. C. Shen, Degrees of rational approximation in digital filter realization, in <u>Rational Approximation and Interpolation</u> (ed. by Graves-Morris, Saff, and Varga), Springer-Verlag. To appear. - [10] C. K. Chui and X. C. Shen, Order of approximation by electrostatic fields due to electrons, Constructive Approximation J. To appear. - [11] G. Chen and C. K. Chui, Design of near-optimal linear digital tracking filters with colored input, CAT Report 51, submitted for publication. - [12] C. K. Chui, B-splines on nonuniform triangulation. Trans. Second Army Conf. on Appl. Math. and Computing. To appear. # II. Participating scientific personnel ### **Faculty** Charles K. Chui Philip W. Smith Joseph D. Ward ## Graduate students and Research associates Jeff Chow Ph.D. Texas A&M, Aug. 1978 Oscar Borrientos Paul Hendrick I. Borosh L. Y. Su Ph.D. Texas A&M, Dec. 1979 R. H. Wang M. J. Lai #### BRIEF OUTLINE OF RESEARCH FINDINGS During the period supported by ARO Grant and Contract Numbers DAHCO4-75-G0186, DAAG 29-78-G-0097, and DAAG 29-81-K-0133, we have obtained many results in the area of Nonlinear Regression with emphasis on Spline Methods. Our results have been published (or will be published) as listed on pages 1-4. In order to avoid redundancy, this list will also be used as references to this outline of reserach findings. Many of the results that have been reported in our Semi Annual Progress Reports will not be repeated here. Only some of the most important results are outlined. These results can be roughly divided into five areas. #### 1. Splines in nonlinear regression and approximation Our first result in this direction is the study of how smooth are best (least-squares) splines appriximants with a fixed number of (variable) knots when the data functions they approximate belong to some smoothness class. These results appeared in 1977 [1]. We proved, for example, that if the data function is continuous, then all best spline appriximants (with n knots, say) are also continuous and, however, there exists an infinitely differentiable function which has no twice continuously differentiable best L₂ (or least-squares) spline approximants with n (variable) knots. The (first) continuously differentiable case is not yet settled. We next considered the uniqueness problem of best L² approximation from second order spline manifolds with n (variable) knots. The main results appeared in 1977 [4] and 1978 [4]. We proved, for example, that if the data function f is strictly convex with concave log f", then there is uniqueness, and that there is no uniqueness if the concavity condition on log f" is omitted. We also introduced the idea of eventual uniqueness and proved that "eventually" (i.e. for sufficiently many knots) we do not require the concavity condition to guarantee uniqueness. Our results here have been generalized by our Ph.D. student Jeff Chow in his Ph.D. thesis (S[5]). One advantage that families of spline functions possess over other approximating manifolds arises from the nonlinear parameters (the knots) which can be concentrated in regions of somewhat complex structure of a function to be approximated. This had been recognized by de Boor and his student Dotson who developed heuristics to obtain an asymptotically optimal solution to an ordinary differential equation using collocation and knot redistribution. Our papers 1978 [5] and 1982 [3] represented the culmination of our research into the asymptotic behavior of best approximating splines with free knots. These results put the de Boor-Dotson work on a firm foundation. Perhaps surprisingly, the asymptotically optimal knot distribution is the same for splines as it is for (discontinuous) piecewise polynomials. Of course, the approximation rate is the same but the constants are different. The major result may be stated as follows. Let E(n,k,p,f) be the L_p error $(1 \le p < \infty)$ of best approximation to a function $f \in C^k[0,1]$ (this smoothness assumption can be weakened) from the C^{k-2} splines of order k with n variable knots. Then as $n + \infty$ we have $n^k E(n,k,p,f) + J(k,p,f^{(k)})$. Furthermore, we can exhibit an increasing function t depending on $f^{(k)}$ so that if we approximate by splines of order k (in C^{k-2}) with knots at $\{t(i/N)\}_{k=0}^N$, the error in best L_p approximation E(n,k,p,f,t) satisfies $n^k E(n,k,p,f,t) + J(k,p,f^{(k)})$. Another area on nonlinear regrssion with emphasis on spline manifolds is shape-preservation approximation with optimal (i.e. Jackson) degree of approximation. Our results in this direction appeared in 1980 [2] and 1980 [4]. We extended DeVore's result in S[11] to all L_p spaces, $1 \le p \le \infty$, and gave an elementary and constructive proof. Our method of proof is now considered very important by others and has been used by many authors, including R. Beatson, D. Leviatan, H. N. Mhaska, in obtaining various constraint approximation results. #### 2. Best local approximation, Padé approximants, and digital filters In studying splines or peicewise polynomials with many knots, (or break-points) one is quickly lead to the problem of best approximation on ever decreasing intervals. We call this best local approximation. When rational functions are considered, J. L. Walsh (S[14], S[15]) already related this problem to Padé approximants. In S[10] (see also 1976 [2] in S[1]), we introduced the notion of best local approximation and in 1978 [1] we discovered various results in the L² setting. A detailed study was given by our student L. Y. Su in S[13]. For two and more points, the best local approximation results for L were discovered in 1981 [1]. We noted in particular that this leads to a minimax approximation problem. We also conjectured that this would hold for any number of points, and this conjecture was recently confirmed in the L^p, 1 , setting in S[9]. The multidimensional results hold analogously as shown in S[8] and S[9]. Since best local approximation relates to Padé apprixmants, we were lead to study problems in the later area. In 1977 [3], we introduced this idea to digital filter designs. Unfortunately, there was no guarantee on stability. A least-squares inverse studied in 1980 [3] now guarantees stability, or a two-sided approximation scheme (see 1977 [3] and S[4]) followed by certain all-pass filter also gives stability. To approximate the phase we introduced the E-Herglotz tranform which, together with methods from Approximation Theory, give very good results (cf. S[7]). The design descussed above was studied in the frequency domain. In real-time tracking, it is more convenient to work in the time domain. Following the suggestions of Mr. W. L. Shepherd and Mr. R. E. Green, we studied the $\alpha-\beta-\gamma$ filter using limits of the Kalman gains and characterized limiting (or near) optimality. White noise processes were considered in S[6] and recently, in 1984 [11], we generalized the reults in S[6] to the color input setting. This avoids the singularity as possibly encounted in the (colored noise) Kalman filtering. Since ideal digital filter characteristics are piecewise linear functions, and in most applications, consist only of the pass and stop bands, these characteristics can easily be smoothed to C functions. The approximation order of such functions by rational functions (i.e. filter realization) with all poles lying outside the unit circle (for stability) have now been obtained in 1984 [9]. In addition, the order of approximation by least-squares inverses which give an all-pole filter with guaranteed stability is also given in 1984 [9]. In another direction, the order of polynomial (FIR filters) approximations on two disjoint intervals (i.e. two pass bands) was studied in 1983 [5]. This study, however, was restricted to the real case only. ### 3. Applications of functional analysis and operator theory. The topics in this section include approximation by minimum norm interpolants in the disc algebra, factorizations of operators, constrained approximation in L_p and certain properties of Toeplitz operators. In 1979 [2], we considered the problem of minimum norm interolation in the disc algebra and obtained certain rates of convergence. The main result there can be stated as follows. Let $f \in A$ (the disc algebra) and let E_N , $N=1,2,\ldots$ be closed subsets of the unit circle of measure zero such that $Y_N=\log(\|f\|_T/\|f\|_{E_N})+0$. Then there exist minimal norm interpolants s_N of f satisfying $(f-s_N)\in M_N \equiv \{g\in A\colon g(E_N)=0\}$ such that $\|f-s_N\|=0(Y_N)$. Moreover, this rate of convergence is sharp in the sense that $O(Y_N)$ cannot be replaced by $O(Y_N)$. Papers 1982 [1], 1983 [10] and 1984 [5] deal with LU factorizations of invertible operators on certain Banach spaces. In 1983 [10], a cholesky factorization for positive definite bi-infinite matrices was presented. Applications to block Toeplitz matrices, signal processing and spline interpolation are then derived. As a sample application, consider the following problem in spline interpolation. Let \underline{t} be a bi-infinite partition of the real line which is periodic of order \mathbf{r} . Consider the problem: find $\mathbf{s} \in S_{\mathbf{t}}^{2k} \cap \mathbf{L}_{\infty}$ so that $\mathbf{s}(\mathbf{t}_{\mathbf{i}}) = \mathbf{x}_{\mathbf{i}}$, $-\infty < \mathbf{i} < \infty$ with $\mathbf{i} \times \mathbf{i}_{\infty} < \infty$. We showed that the subspace of splines vanishing at all knots has a basis of exponentially growing (or decaying) splines and hence derive de Boor's result that the above interpolation has a unique soltuion. In another direction it was shown that column diagonally dominant inverible matrices A admit LU factorizations and that L and U are (strong) limits of the factorizations of the compressions of A. It was also shown that Gauss elimination performed on a matrix "enhances" its diagonally dominance. Finally in 1984 [3], we solved a class of constrained optimization problems which lead to algorithms for the construction of convex interpolants to convex data. In 1981 [2] and [3], a factorization theorem for stricty m-banded totally positive matrices was derived. It was then shown that such a matrix is a product of m one-banded matrices with positive entries. Also for a certain class of block Toeplitz matrices, the smallest sector containing the zeros of the determinant for the corresponding symbol is identified. In 1984 [2] the null space of banded bi-infinite block Toeplitz matrices is determined in terms of the Kronecher canonical form. In 1984 [4], decay rates for inverses of band matrices are obtained. The rates are faster than exponential decay. We also remark that in 1983 [11] in S[3] a compendium of recent developments of infinite dimensional numerical linear algebra is given, most of the matrix problems dealt with arose from the study of spline interpolation on biinfinite meshes. #### 4. General Approximation Theory In order to study various aspects of nonlinear regression (with emphasis on spline methods), we had to develop new directions and obtain related results in other areas of Approximation Theory. Perhaps the most significant result here is the so-called "Problem of G. G. Lorentz." We solved this problem in 1978 [2], and even generalized this result in 1978 [6] and 1980 [5] in S[2]. The idea was based on the belief that "like best approximates like" and tells us which subspace should possibly be used for the best result in approximation. It has application to antenna design, by indicating the best location to place antennas for better performance. We also applied this idea in 1980 [1] to approximate derivatives from function values and proved its equivalence to approximation of one B-spline by linear combinations of others. Another area is inverse approximation. The basic results were obtained in 1980 [3] and 1982 [5]. Various research problems were posed in 1980 [6] in S[2]. One application is to give an efficient design of a stable realizable digital filter, and another application is to give an all-pass filter which is used to stabilize not necessarily stable recursive digital filters. The third area is approximation on disjoint intervals. The results we obtained 1983 [5] cannot be proved by using one-interval approximation results, showing that much research is needed in this area. Of course there are applications to design digital filters with more than one pass-bands. As discussed in Section 2, we also introduced the idea of best local approximation in trying to understand local behaviors of splines with many knots. #### 5. Development of multivariate splines Perhaps the most exciting recent development in Approximation Theory is Multivariate splines. This view is commonly shared by many leaders in the field, including Professor G. G. Lorentz (see S[12] p. 1111 of the Introduction: Approximation and Interpolation in the last 20 years). (Univariate) splines have proved to be extremely useful in the last two and a half decades in all applications in Engineering and Physical and Biological Sciences that require data analysis. For problems in higher dimensions, tensor-product splines (i.e. splines as linear combination of tensor-product B-splines) have been used. However, as all users would soon find out that such applications are not only restrictive (since rectangular grids are required), their utility is also limited due to the large number of parameters (since coordinate degrees are too high, for instance). So, multivariate splines which are non-tensor product splines are required. We have now many contributions in this area (for instance, see 1982 [6], 1983 [1], [2], [3], [4], [6], [7], [8], [9] and 1984 [1], [6], [7], [8], and [12]), and most our results have been reported in the previous Semi-annual Progress Reports. In this final report, we would like to report only those results not reported earlier. In the paper 1984 [12] that will appear in the Proceedings of the Second Army Conference on Applied Mathematics which took place in May, 1984, we have shown that bivariate C^1 cubic B-splines have very unusual behaviors, and in general require very large supports. So to study scattered data, it is advisable to use higher degree bivariate C^1 splines. We have recently shown that the lowest degree for the existence of splines with one interior grid-point support for an aribitrary triangulation is four, and that degree four is, however, not useful for Lagrange-typed interpolation. Hence, we looked into bivariate C^{1} splines with total degree five and have constructed all locally supported splines on an arbitrary triangulation. Using these splines, we can choose arbitrary subspaces for interpolation and approximation purposes. For instance, if only the function and first partial derivative values of the actual function in Fig. 1 are given at the sample points in Fig. 2, we have constructed the approximating surface shown in Fig. 3 by using three locally supported splines around each sample point in the Hermite interpolation process. The order of approximation can be proved to be at least two. We are still improving our techniques in this direction. We mention, in passing that there are important applications to image processing, data reduction, image enhancement, etc. Fig. 1 (Actual function) Fig. 2 (Sample points at vertices of all triangles) Fig. 3 (Approximate surface) #### REFERENCES The list of manuscripts submitted or published under ARO sponsorship on pages 1-4 is used for references. In addition, the following books and papers are also mentioned in this report. ### Supplementary references - S[1] "Approximation Theory II", edited by G. G. Lorentz, C. K. Chui, and L. L. Schumaker, Academic Press, 1976. - S[2] "Approximation Theory III", edited by E. W. Cheney, Academic Press, 1980. - S[3] "Approximation Theory IV", edited by C. K. Chui, L. L. Schumaker, and J. D. Ward, Academic Press, 1983. - A. K. Chan and C. K. Chui, A two-sided rational approximation method for recursive digital filtering, IEEE Trans. on ASSP, Vol. 27 (1979), 141-146. - S[5] J. Chow, Uniquesness of best $L_2[0,1]$ approximation by piecewise polynomials with variable breakpoints, Ph.D. Thesis, Texas A&M University, Aug. 1978. - S[6] C. K. Chui, Design and analysis of linear predictor-corrector digital filters, Linear and Multilinear Algebra. To appear. - S[7] C. K. Chui and A. K. Chan, Application of approximation theory methods to rescursive digital filter design, IEEE Trans. on ASSP, Vol. 30 (1982), 18-24. - S[8] C. K. Chui, H. Diamond, and L. A. Raphael, Best local approximation in several variables, J. Approx. Theory, Vol. 40 (1984), 343-350. - S[9] C. K. Chui, H. Diamond, and L. A. Raphael, On best data approximation, J. Aprox. Theory and Its Appl. To appear. - S[10] C. K. Chui, O. Shisha, and P. W. Smith, Best local approximation, J. Aprox Theory, Vol. 15 (1975), 371-381. - S[11] R. DeVore, Monotone approximation by splines, SIAM J. Math. Analysis, Vol. 8 (1977), 891-905. - S[12] G. G. Lorentz, K. Jetter, and S. D. Riemenschneider, "Birkhoff Interpolation", Encyclopedia of Mathematics and its applications, Vol. 19, Addison-Wesley, 1983. - S[13] L. Y. Su, Best local approximation, Ph.D. Thesis, Texas A&M University, Dec. 1979. - S[14] J. L. Walsh, On approximation to an analytic function by rational function of best approximation, Math. Z., Vol. 38 (1934), 163-176. - S[15] J. L. Walsh, Padé aproximants as limits of rational function of best approximation, real domain, J. Approx. Theory, Vol. 11 (1974), 225-230. # END FILMED 10-84 DTIC